
CityVoices
Vol.05 | No. 08

Fall/Winter 2014

The Future of Sustainability
in Asian Cities

In This Issue:
New CityNet member
An interview with Makassar’s Mayor

Features: The Urban Nexus
Integrated Resource Management

CityNet Clusters:
Climate Change (Bandung)
Disaster (Makati)
Infrastructure (Seoul)
MDGs (San Fernando)

Member Spotlight:
Sidoarjo

Over the past two decades, the
world’s cities have continued to
strive for prosperity while seeking
ways to achieve co-existence with
nature to address challenges of rapid
population and economic growth. Cities
have also continued to develop and
implement a wide variety of strategies
for sustainable development suited
to their present conditions while
trying to meet the needs of current
generations and prepare for the future.

What will the future of sustainable
development in Asian cities be like? I
believe that through active sharing and
cooperation based on the know-how and
experience of each city, we can discover
solutions to address a great number
of problems and achieve development
efficiently. Just as each individual
shows a unique pace of personal
development, cities too are distinct in
terms of when they embark on the path
to development, how quick they are able
to achieve development, and the issues
they currently face. It thus becomes
necessary to review the development
that cities have achieved to date in
order to identify the most efficient route
forward. Until very recently, cities have
pursued a vertical encounter between
the present and the future within a single

culture (city). However, going forward,
it is time for cities to search for a more
horizontal rendezvous in which different
cultures (cities) will meld. Through
different cities, people will view the past,
present and future. In other words, a
city-to-city exchange will be very much
like a form of time travel, transcending
the limitations of time and space.

Seoul has been greatly contributing
to the development of cities around
the world by sharing a spectrum
of its own experiences and lessons
learned from its pursuit of sustainable
development since the 1970’s. The city
has implemented projects such as the
construction of satellite towns, land
refurbishment, and the introduction of
smart cards in an effort to improve the
quality of life and enhance convenience,
as well as to offer a space for a rapidly
growing urban population. Seoul has
successfully maintained a number of
cutting-edge initiatives such as the
operation of waterworks, the solid waste
management system, the One-Less
Nuclear Power Plant Campaign based
on energy conservation, and eco-friendly
transportation systems. Most recently,
it began striving towards new goals
under its Vision 2030; new initiatives
have been launched such as the

commercialization of electric vehicles
and the second version of the One-Less
Nuclear Power Plant Campaign. At the
same time, Seoul is making efforts to
address existing challenges and prepare
for the future through socially innovative
approaches by means of collaboration
and cooperation, sharing and co-
existence, and collective intelligence.

I believe Seoul, having achieved an
unprecedented rate of growth and
development and discovered solutions
for addressing the resultant problems,
is positioned to serve as a role model
showing the present and future of
cities across the developing world.

However, I am also confident that each
Asian city also has its own best practices
to share, and that cooperation can spark
a remarkable synergy effect. I think that
the best practices of each Cluster as
presented in the CityVoices are excellent
policies that deserve to be studied. It
is my sincere hope that all of us, the
members of this wonderful community of
CityNet, can continue to make progress
towards sustainable development by
expanding our interest, participation,
and cooperation. Find out more about
Seoul best practices through this link
https://seoulsolution.kr/?language=en

Contents

Welcome from the Mayor of Seoul
Park Won-soon

Front cover photo: Sidoarjo Regency, Indonesia. Back cover photo: Hue, Vietnam
Edited by: Stephani Widorini, Marina Brenden, Youngmin Chang. Designed by Mojoprint.
CITYNET, 38 Jongno, Jongno-gu, Seoul, South Korea 110-110
Tel: +82-2-723-0635 / Fax: +82-2-723-0640 / info@citynet-ap.org / www.citynet-ap.org / @citynet_org

2	 Editorial: 	 Welcome from Park Won-soon, Mayor of Seoul

3	 Interview: Makassar Mayor Ramdhan Pomanto
	 CityNet New Member City

5	 Features: Integrated Resource Management in
	 Asian Cities: The Urban Nexus

8	 Climate Change: Bandung, Indonesia
	 The crucial role of the society in implementing
	 sustainable city

10	 Disaster: Makati, Philippines
	 Mainstreaming Disaster Risk Reduction and
	 Climate Change Adaptation

12	 Infrastructure: Seoul, South Korea
	 Policy Sharing Makes Cities around the
	 World Happier

13	 MDG: San Fernando, Philippines
	 Center for Health and Wellness in 2020	

14	 Member spotlight: Sidoarjo, Indonesia

15	 Your Voices: How can your city be more sustainable?

Left: Mayor Park Won-soon delivers talk during his visit to Washington; Right: Mayor Park and CityNet Secretary General Vijay Jagannathan

CITYVOICES // 03

Makassar Mayor, Ramdhan Pomanto, and CityNet Director of Programs, Youngmin Chang, met to discuss about the second CityApp event that engages citizens to help
address the issues facing the city.

CityNet New Member City
An Interview with Makassar Mayor,
Mr Ramdhan Pomanto

As a new member of CityNet, what does
Makassar expect to gain by becoming
a member of the regional network?

By becoming a member of CityNet, Makassar will be able
to learn best practices from other member cities in areas
such as infrastructure. We will also get the opportunity
to take part in various capacity building activities and
gain new knowledge from CityNet conferences.

What are Makassar’s best practices that you
would like to share with other CityNet members?

Our best practice is Makassar’s policy on coastal
hazard mitigation. We are the first city to implement
this policy in Indonesia and we have inspired the
legislation on the coastal and small islands. Makassar
is a unique city with a long coastline and consists of 12

small islands. Our geographical waterfront is the only
well-maintained waterfront in Indonesia. In addition, I
think Makassar which has a population of around 1.562
million people, is one of the fastest growing cities in
Indonesia with an economic growth of 9.88% in 2013.

What problem does your city face in urban
development? And have you found some
innovative solutions to address the problem?

“Our urban challenges include waste management, traffic,
floods and public service. For waste management problem,
our solution is to create a scheme that enables public to
swap garbage with rice1. To address the traffic problem,
we are making inner-city elevated toll roads. Then to deal
with floods, our new innovation is to make an underground
dam. Another issue is related to the public service, we are
implementing mobile public service. These are some of the
exciting innovations we would like to share with CityNet.”

One of your main programmes is
implementing Makassar Smart City. How will
you develop Makassar as a Smart City?

“We are developing a Smart City that has efficient public
services. The first step towards efficiency is simplifying
bureaucracy. We are doing this by creating a Smart Card
– the first multifunction card in Indonesia - that can be
used for many different occasions. At this stage it is given
to all civil servants to use as a cash card, ID card, health
card and to pay taxes. We have been developing this card
without getting funding from the local government budgets.
In implementing a Smart City, we would also like to show
Makassar’s characteristic, Sombere’, which means “polite

The second phase of CityNet’s flagship programme, CityApp, was held from October 2nd-3rd. The event, which
brings together programmers from a number of local universities to find solutions to various urban challenges,
was collaboratively organized with Microsoft. This time a coastal city in Indonesia, Makassar had the honour of
hosting it. This new member city has a vision to develop as a Smart City under the newly-elected Mayor Ramdhan
Pomanto, who successfully increased the tax income from USD 52.7 million to USD 71.5 million during the
first three months of his administration. Below he shares his thoughts on becoming a CityNet member and his
experience of implementing a Smart City.

Mayor of Makassar launched a green and sustainable movement in waste
management called Makassarta tidak rantasa’.

Features

CITYVOICES // 04

Insert caption

and warm hospitality.” Basically, we want to show this
positive character as the identity of the Makassar people.

Which information technology do you
think needs to be prioritised for these
programmes and how far is Makassar
from becoming a Smart City?

“I would say all technologies that are related to the public
services and taxation need to be prioritized. An urban
society’s productivity depends on the effectiveness of the
IT system which presents any leakage of public funds. All
public services – from health care, to cashless payment
services, to taxation--will be accessible only with one
card, the Makassar Smart Card. I believe in around 100
days we will have created the Smart Card System. We are
currently trying to comprehend how this system can be
implemented and run by the people. We don’t have a control
room yet, but hopefully by 2015, all devices will be ready.”

What do you see as the biggest challenge
of developing Makassar as a Smart City and
how will you address these challenges?

“Currently our biggest challenge is human resources.
Although we are the second digital city in Indonesia,
we still have difficulties in accelerating people’s skills
in mastering the latest technologies. Makassar is a
creative city and attracted a lot of great investments
in 2014, yet the issue with people’s skills remains the
biggest problem. We are trying to tackle this issue
by having conversations with all stakeholders and

disseminating the latest developments to the public as
soon as possible. If all of these steps can be smoothly
completed, I believe the implementation of Makassar’s
Sombere’ and Smart City project will be successful.”

References:
1 This scheme enables citizens to bring their household waste to be
swapped with rice, which helps poor people to get rice as their staple
food for free just by handing in their waste.

Makassar is a unique city with a long coastline and consists of 12 small islands.

Mayor of Makassar launched a green and sustainable movement in waste management called Makassarta tidak rantasa’.

Top left: Meeting between GIZ Nexus Project and the People’s Committee of Da Nang City. Bottom left: Community meeting in An Hai Bac ward (intended pilot
area). Right: Baguio City is considered as the Summer Capital of the Philippines.

CITYVOICES // 05

Features

Integrated Resource Management in
Asian Cities: The Urban Nexus

The urban population in Asia is
growing by 44 million people per
year. This rapid urbanization brings
about major challenges for urban
supply and municipal utilities. In
particular, when it comes to water
supply and sanitation systems, energy
supply and energy efficiency, land use
and food security, most Asian cities
have reached a critical situation that
jeopardizes sustainable development.

Municipal administrations in Asia
plan and manage along sectorial lines
and not in an integrated manner.
Thus, they are not able to fully utilize
the interaction and synergies in the
three nexus sectors (i.e. water, energy
and food security) and their related
potentials during the implementation
pro-cesses. The underlying causes go
back to a wide range of responsibilities
and competences, which often derive
from the regional and national level,
beyond the immediate sphere of
influence of the city governments.

During the post Rio+20 Conference
in May 2012 the issues of water,
energy and food security and their
interrelationship gained greater
international attention and now
play a major role with regard to the
formulation of indicators for the
Sustainable Development Goals
(SDG) to replace the Millenium
Development Goals (MDG).

OBJECTIVE

In the framework of the « Integrated
resource management in Asian
cities : the urban Nexus » project,
financed by the German Federal
Ministry of Economic Cooperation and
Development (BMZ) and im-plemented
by GIZ, up to ten selected cities in
six Asian countries are supported
with a view to nexus-compliant
integrated resource management.

APPROACH

The project focus is on the topics of
secure water supply and sanitation
systems, energy security and efficiency,

land use, physical planning and food
security. In addition, an exchange of
knowledge and experiences and the
cooperation between public, private
and civil-society stakeholders is
essential. Strategically, the project
will focus on two core elements.

On the one hand, it is key to
identifying and developing nexus
initiatives that demonstrate in an
exemplary way how to integrate the
nexus approach into urban planning
and development processes. On the
other hand, it is the regional exchange
and dissemination of successful
practical approaches to integrated
resource management undertaken
through an efficient networking and
bi-annual regio-nal Nexus Workshops.

VACUUM WASTE WATER
COLLECTION IN DA NANG, VIETNAM

As the largest city in Central Vietnam
and the third largest city in Vietnam,
Da Nang has a provincial status with
a significant degree of administrative
autonomy. The city’s authority is

Project Name Integrated Resource Management in Asian Cities: the Urban Nexus

Commisioned by German Federal Ministry for Economic Cooperation and Development (BMZ)

Project region China, Indonesia, Mongolia, Philippines, Thailand, Vietnam

Lead executing agency Deutsche Gesellschaft, für Internationale Zusammenarbeit (GIZ) GmbH

Political Partner United Nations Economic and Social Commission for Asia and Pacific (UN ESCAP)

Duration 01.01.2013 – 31.12.2015

CITYVOICES // 06

striving to become an environmental
city by 2020, particularly to pursue
a sustainable wastewater strategy.

Within the framework of the regional
GIZ project “Integrated resource
management in Asian Cities: the Urban
Nexus”, the partners from Department
of Planning and Investment (DPI) have
identified the following pilot projects:
“Vacuum wastewater collection,
wastewater treatment (biogas
production) using the byproducts
(irrigation water and fertilizer from
biogas plant) for urban agriculture”.

The DPI and Department of
Natural Resources and Environment
(DoNRE) intended to implement a
pilot on vacuum sewer collection1 in
An Hai Bac Ward in the east coast
of Da Nang. There are around 110
households that will gain concrete
experiences on the technology before
scaling it up on a wider basis.

As a first step, a household survey was
conducted in March 2014 which was
followed up with an in-depth physical
survey of the households in April.
The concept of the pilot project was
then explained and the community
showed strong support for the project
during a public consultation in April.

The concept of vacuum wastewater
system follows a strategy to minimize
invasion into the existing structures
and the privacy of each household (i.e.
bathrooms, toilets, kitchens). Moreover,
according to the GIZ consultants,
the vacuum system is supposed to
save the investment cost up to 47%
com-pared to the traditional gravity
sewer.2 In addition, operation and
maintenance costs can be reduced
by 70% with the vacuum sewer.

If Da Nang city successfully applies
the vacuum wastewater system

pilot project, they will become the
pioneer in Vietnam in this field.
Therefore, Da Nang has been
actively seeking financial support
to implement the pilot project.

IMPROVED LOW-COST HOUSING
APPROACH IN NAGA CITY,
PHILIPPINES

As one of the pilot sites for the
Urban Nexus project initiated
by GIZ and UNESCAP, Naga
City in the Philippines has been
implementing a better approach to
low-cost housing (LCH). This project
is challenging and edifying.

For a city that is prone to disasters
– the Bicol region where Naga is
located is frequently hit by powerful
typhoons - the project is also an
opportunity to help the city review the
existing Philippine building codes and
ensure that these codes are properly
implemented to yield dwelling units
that will withstand natural calamities.

Of the three projects proposed by
the city government for technical
assistance under the integrated
resource management framework of
Nexus, the LCH project in Barangay
Del Rosario, was a feasible choice to be
implemented. First, the project was a
priority of Mayor John Bongat and thus
the required funding has been allocated
by the national government shelter
agency, Home Development Mutual
Fund (HMDF). Second, the 1.5-hectare
property owned by the city government
has been made available for the project.

Under this phase, 48 housing units
will be constructed for low-income
employees of the city government,
with PhP12 million (US$272,727 at
PhP44: US$1) loan from HDMF of
which the workers will amortize
at 4.5% interest per annum.

Thus far, three quadruplexes -
equivalent to 12 units - have been
completed by the local unit of Habitat
for Humanity, an international housing
NGO. To accelerate implementation
and address workmanship issues that
arose, the city government decided to
tap into a private housing company to
complete the work of half of the units.

From January to April 2014, two
Nexus experts stayed in Naga and
helped local agencies, particularly
the newly established Housing and
Settlements Development Office
(HSDO), improve the initial design
prepared by Habitat that yielded
more space and improved ventilation.
A centralized septic tank was
also introduced in preparation for
decentralized waste-to-energy (WTE)
scheme envisioned to rise in the
community and its environments.

Finally, a successful town -gown
partnership between the HSDO
and architecture students from
the local Bicol State College for
Applied Sciences and Technology
(BISCAST) was also initiated.

Notwithstanding a set of problems
that arose, the Del Rosario LCH
units survived their first litmus test:
the 213 kph peak winds of Typhoon
Glenda (internationally known as
“Rammasun”) last July 15 brought only
minimal damage, which was mainly
caused by falling tree branches.

Site visit to the vacuum station in Dubai (1)

CITYVOICES // 07

THE THERMO-TECHNICAL
REHABILITATION PROJECT IN
ULAANBAATAR

The capital of Mongolia, Ulaanbaatar,
has 1.2 million inhabitants. Nearly half
of the country’s population lives in
the capital, with an additional 30,000-
50,000 migrants arriving in the city
every year. Most of them settle down
in the Ger district, which makes up
65% of the population of Ulaanbaatar.
Public urban services cannot comply
with the growing demand of the
physical infrastructural provisions, one
of which is adequate energy supply.

Ulaanbaatar’s housing stock is
still dominated by the pre-cast
concrete panel buildings from the
1970s, 80s and the early 90s. More
than 20% of the city’s population
lives in these buildings. Over 500
five-to-twelve-story pre-cast-panel
buildings accommodate around
50,000 apartments. These buildings
don’t meet the required comfortable
living standard due to their age, poor
maintenance and lack of insulation.

Apartments in the buildings
generally experience excessive heat
loss which leads to condensation
and uncomfortable conditions
in the extreme winter during
which the average outside air
temperature reaches -10.1C.

Rehabilitation of the buildings is also
required for social, environmental
and economic reasons. Not only will
it improve the residents’ well-being
but also prevent key parts of the
housing stocks from decaying
and turning into slums.

The second urgent reason for
Ulaanbaatar to solve energy efficiency
issues is the shortage of installed
heating capacity from power plants that
limits the heat supply to households.
Therefore, efficient energy usage is
of the utmost importance. The city
is trying to tackle energy issues by
elaborating relevant projects and
programmes to reduce thermal
loss, increase energy efficiency and
reduce household energy usage.

Ulaanbaatar City plans to implement
thermo-technical retrofitting projects
in apartment buildings and several
public buildings by adding insulation
to panel buildings and introducing
consumption based tariffs for heating.
Thus it will demonstrate an integrated
resource management approach in
solving the pressing problems of the
city, i.e. heating energy shortage. At
the same time it will reduce green-
house gas emissions and create an
environmentally friendly city.

One of the basic conditions for the
successful implementation of this
program is developing financing
mechanisms that consider the relevant

actual economic data, the financial
potential of the target groups, possible
interests, readiness and terms of the
financial system to support the program
by credits, the role of Ulaanbaatar
City Government and other relevant
actors as well as international
experiences in thermo-technical
retrofitting financing schemes.

 SUSTAINABLE WATER
INTEGRATED MANAGEMENT
PROGRAM IN BAGUIO, PHILIPPINES

Baguio is home to 330,000 residents.
It is classified as a highly urbanized
city in the Philippines, but according to
international population parameters it
is considered to be a medium-sized city.

Over the past two decades the
City Government has refocused its
governance towards environmental
sustainability as its core thrust. This
move is intended to strengthen the
Local Government Units’ role to
protect and conserve the environment
and its related resources.

As a highly urbanized city, Baguio
continues to face several challenges
of rapid population growth and
urbanization. Water and waste
water management are among the
most affected urban systems.

The City is aware of the issue in the
supply-demand gap for potable water
and they have projected an even wider
gap in the future. That being the case,
there is also the brewing challenge
of wastewater management being
worse than the potable water supply.

Since Baguio City adopted the
integrated water resource management
(IWRM) approach,3 it has been able to
establish a clear framework to manage
its water resources to complete the cycle
from production, supply, utilization
and waste water management.

While the IWRM approach provides
a general integrated framework, the
City realised that urban solutions
to its water problems can no longer
solely rely on just policy and expert
advice. A scientific phase to further
enrich existing policy frameworks
and interventions in the form of
appropriate technology, for instance,
must be taken into account to
efficiently cope with Baguio’s current
and emerging urban challenges.

Along a similar vein, the City has
manifested its interest in adopting the

Naga City in the Philippines has
been implementing a better
approach to low-cost housing
(LCH) as part of the pilot sites for
the Urban Nexus.

Typical 5- and 9-storey panel buildings and air pollution
from power plants in Ulaanbaatar

Urban Nexus Approach to pursue its
program on wastewater management.
With a Local Government Code,
the National Clean Water Act and
a local Water Code providing the
basic premises, the City is one of
the few cities in the country that
provides wastewater management
as a core urban public service.

From the operation of its Sewage
Treatment Plant, it discharges treated
water into the inland waterway to
serve the city. Although the volume of
inflow is now beyond the plants design
capacity - 10,000 cubic meters per day
on average - it still complies with 8,600
cubic meters of wastewater inflow.

The City considers waste and
treated water as a resource, and
the nexus concept provides a more
detailed analysis of waste water
management across more specific
sectors (such as in urban agriculture
and energy). Policymakers and

program implementers cannot address
one sector without looking at the
effects it has on the other sectors.

Introduction by Ruth Erlbeck,
Project Director Integrated Resource
Management in Asian Cities ; Da Nang
project by Hong Nguyen, Ulaanbaatar
project by Tserendas Sugarragchaa;
Naga project by Wilfredo Prilles Jr ;
Baguio project by Colleene Lacsamana.

1 A vacuum sewer system is used to collect
wastewater from multiple sources and
convey it to a central location where it can
be treated. This system uses air pressure
that will push the wastes towards vacuum
mains. This system allows a central vacuum
station to collect wastewater from several
thou-sand households. Source: Water
Environment Research Foundation

2 Gravity sewer system is a traditional way
to transport wastewater by gravity and relies
on gradually sloping pipelines. Source: Water
Environment Research Foundation

3 Integrated Water Resources Management
(IWRM) is a process which promotes the
coordinated development and management
of water, land and related resources in order
to maximise economic and social welfare in
an equitable manner without compromising
the sustainability of vital ecosystems.
Resource: Global Water Partnership

CITYVOICES // 08

Regional Nexus Workshop in Da Nang, June 25-27, 2014

Baguio sewage treatment plant; wastewater management is a core urban public service in Baguio City.

Best praxis example: 5-storey panel building retrofitted
under the GIZ Integrated Urban Development Program
in 2007, Chingeltei district, 5-th Khoroo, apartment
No.8

Four hundred students from
a number of high schools and
universities in Makassar, Indonesia,
enthusiastically collaborated to
find solutions to urban challenges
facing their city by creating apps.

The second CityApp was held in
Makassar, from October 1st-2nd,
following the success of the first
event in Kathmandu earlier this year.
This second appathon was jointly
organized by CityNet, Microsoft and
the City of Makassar and was hosted by
Hasanuddin University of Makassar.

Prior to the two-day event, the City
of Makassar submitted nine problem
statements focusing on unemployment,
social security, healthcare, education,
waste management, skills training and
workforce development, green spaces,
public housing and creating a safer city.

CityApp Makassar was officially
opened by Makassar Mayor Moh.
Ramdhan Pomanto who said that this
collaboration between the government
and private sector (Microsoft, CityNet
and the university) to improve

Makassar’s Smart City initiaitves is
the first of its kind in Indonesia.

The winning app, created by a
team from UIN Alauddin University,
addressed the unemployment issue
as a result of a lack of job training
and low skill sets. The crowdsourcing
app shows relevant trainings and job
opportunities in the city, making them
available to a database of job seekers.

“We’ve never expected to win this
competition. We chose to create this
app to address the unemployment
issue in our city. One of the reasons
why people became unemployed is
because they don’t have the required
skills, so it is necessary for them to
get them for free,” said Magfirah
Suyuti from the winning team.

The first runner up was a team from
Universitas Negeri Makassar with an
application called “Super Ambulance”
that enables the Public to have timely
access to ambulance and medical
care during an emergency. A team
from Hasanuddin University was the

second runner up with their application
“Makassar Ta’ Tidak Rantasa (MTR)
Project”, which focused on cleaning
up the streets of Makassar.

Representing CityNet, Deputy
Secretary General Aisa Tobing
mentioned, “It’s such a great pleasure
for CityNet to assist Makassar to
find the solutions to various urban
challenges facing the city, by directly
engaging with the citizens and other
stakeholders. As one of the cities with
the highest growth in Indonesia, this
is a chance for Makassar to really
implement the concept of a Smart
City. This CityApp is expected to
be the best example for other cities
to come up with such initiatives”.

In fourth place, Milgevia created
an app called “Daeng911.net” which
allows citizens to locate vacant
doctors or the closest pharmacies to
the user’s location. She supported
CityApp initiative as a great way
to gather the new idea from many
young developers and programmers
for a better city using technology.
She added that it gave the young
generations a chance to at least share
their ideas to help build a better city.

CITYVOICES // 09

Up to 400 students from universities and high schools
in Makassar participate in CityApp

The winning teams of the second CityApp.

Fall Highlight: CityApp Makassar
Makassar students create apps to tackle urban challenges

Representatives from CityNet, Microsoft, Makassar municipality and Hasanuddin University during press conference

“CityApp is a very
important method to find
the solutions to many
hot issues in Makassar
by engaging citizens’
participation”

Moh Ramdhan Pomanto
Mayor of Makassar

Highlight

Bandung is stepping up its effort
to implement an environmentally-
friendly, sustainable, and comfortable
city. As predicted by the World Health
Organization, by 2050 70% of the world
population will live in urban areas,
and Bandung has similarly shown
the signs of rapid urbanization.

The population of this Indonesian
city has reached approximately
2.6 million people, despite the fact
that it was originally designed to
accommodate around 300,000
inhabitants. This has forced city
planners, architects and governments
to wrestle with urban challenges.

Some major challenges facing
the city of Bandung include water
and air pollution, inadequate waste
management particularly toxic waste,
land subsidence, limited urban green
spaces and the lack of business
compliance with environmental
regulations. Alongside its 2014-
2018 vision, Bandung municipality
has developed a set of actions to
deal with urban challenges through

the betterment of urban planning,
infrastructure and good governance.

One of the most affected areas
is the environment; hence the city
government sees the urgency to
undergo environmental restoration
by improving efforts to address
pollution and climate change.
According to Bandung city’s vision,

an environmentally-friendly city is a
city where the residents have a great
awareness of their surroundings,
and therefore create a wide range of
activities that protect and preserve
the condition of their environment.
Not only is Bandung keen on creating
an environmentally-friendly city, but
also a comfortable and sustainable
place for its people to live. According

Mayor Kamil sees the importance of involving the residents in implementing a more
environmentally-friendly city.

CITYVOICES // 10

Mayor of Bandung, Ridwan Kamil, has launched various initiatives to create a more environmentally-friendly city.

Climate Change Cluster Bandung, Indonesia
Societies Crucial Role in Implementing a
Sustainable City

Cluster

to Bandung’s mission, a sustainable
city means that every development
must take balanced economic, social
and environmental aspects into
account in order to provide adequate
resources for the future generation.

CITIZEN ENGAGEMENT IS
THE KEY TO IMPLEMENTING
A SUSTAINABLE CITY

Since the former urban designer now
Mayor, Ridwan Kamil took over the
city administration, he has launched
various initiatives to create a more
environmentally-friendly city. He
sees the importance of involving
the residents in implementing this
goal. He believes that changes
should be initiated from within by
launching grass-root movements.
One of Bandung’s efforts to put
environment at the forefront of
city priorities, is to increase in
the success of waste management
by engaging with the people.

A number of policies have been
launched to address environmental
issues, one of which is the garbage
disposal campaign. People’s awareness
of waste management is low and is
reflected in their behavior when they
discard trash on the street. Moreover,
the city doesn’t have a sufficient number
of street cleaners and the policy to
regulate the city’s cleanliness has not
been implemented effectively. Based on
this background, the city government
launched a waste collection movement
that involves residents working
together to address garbage issues.

The movement, which encourages
residents to allocate 30 minutes of their
time to dispose garbage, is aimed at
educating people on the importance
of maintaining the city’s cleanliness
to reduce the effects of climate
change. The movement participants
are divided into four categories
-city officals, academic institutions
or schools, non-governmental
organisations and private sectors-
which determine the time and place
of their garbage disposal activities.

The garbage disposal campaign that
was launched by Bandung municipality
was not the only program initiated
to deliver improved solid waste
management. Bandung Municipality
has also planned other strategies
including the reduction of plastic bag
use, the practice of Reduce, Reuse and
Recycle (3R), the concepts of urban
planning, vertical gardens, and the
development of a waste bank.1

GREEN TECHNOLOGY
The second major initiative pursued

by Bandung municipal government to
create a sustainable city is promoting
green technology. One of the methods
that they have adopted is the waste-
to-energy technology, biodigester.2

With this technology Bandung is
targeted to handle 1% of the buildup
of the households’ solid waste. For
instance, if there are 1,500 tons of waste
per day of which 60% is organic (900
tons/day), they have to process 9 tons
of waste per day with the biodigester.

With the capacity of 0,25tons/day
per biodigester, Bandung would
need 36 machines. This has created
a challenge in the implementation of
the technology that includes the high
cost of the biodigester,maintenance,
the availability of space and
community development. Thus far
the city government has planned to
build around 14 units of biodigester
assisted by local universities.

BANDUNG GREEN INITIATIVES
Bandung green initiatives do not

stop there. A series of campaigns and
activities were launched to optimize
their efforts to create a sustainable and
comfortable city for its residents. The
city government realizes how important
it is to expand green spaces across
the city which has been shrinking by
the day. Apart from developing urban
gardens, one of the most effective
methods is by encouraging urban
farming.3 The Bandung Mayor calls
on households in every administrative
entity to plant various productive
plants, such as fruits and vegetables.

It is obvious that without the
public involvement in Bandung’s
green initiatives, the end result
would be far from successful.

References

1 Waste bank is a waste center that operates
like a bank. This center receives waste from
local neighborhoods that has been divided
into two categories; organic and non-organic.
Just like a commercial bank, each household
may open their account to “deposit” their
collected waste and get it monetary valued.
This scheme encourages the people to change
their behavior to enjoy a clean neighborhood.
Source: the World Bank, Waste Not, Want Not:
“Waste Banks” in Indonesia

2 Biodigester technology is utilized to
produce biogas, in which microorganisms
break down biodegradable material in
the absence of oxygen. As part of a waste
management system, this technology is aimed
at reducing emission of landfill gas into the
atmosphere. Source: Wikipedia, Anaerobic
digestion

3 Urban farming or urban agriculture is a
practice of cultivating and distributing food
within the local communities. This will lead to
the reduction of food miles and the expansion
of green spaces in the city. Source: Wikipedia,
National Geographic: Urban Farming is
Growing a Green Future

Bandung’s waste collection movement is aimed at educating people on the importance of maintaining the
city’s cleanliness to reduce the effects of climate change.

CITYVOICES // 11

CITYVOICES // 12

On its report on the disaster impacts
worldwide, the United Nations Office
for Disaster Risk Reduction (UNISDR)
states that there were 2.9 billion people
affected, 1.2 people killed and US$ 1.7
trillion worth of damages brought on
by various disasters between 2000 and
2012.1 According to the 2012 World Risk
Report published by the United Nations
University Institute of Environment
and Human Security (UNU-EHS), the
Philippines is the third most disaster-
prone country with a risk index of
27.98 behind Vanuatu and Tonga.2

Based on the Centre for Research on
the Epidemiology of Disasters there
were 207 significantly damaging
natural disasters in the Philippines
between 2000 and 2012, of which 102
and 72 can be attributed to tropical
storms and flooding respectively, and
six to seismic activity (earthquakes).
Thirty-three significant disasters
hit the Philippines in 2011.

These natural disasters affected
approximately 71 million people
with a death toll of 12,899 and
138,116 people injured. Around

375,000 people lost their homes
and the socio-economic damages
was estimated at US$3.37 billion.

Thus, the government passed
the Climate Change Act of 2009
(Republic Act no. 9279) and the
Philippine Disaster Risk Reduction and

Management Act of 2010 (Republic
Act. 10121). The Climate Change
Act states that it is a state policy to
systematically integrate the concept of
climate change in the various phases
of policy formulation, development
plans, poverty reduction strategies
and other development tools.

Night panorama of Legaspi Village

Disaster Cluster Makati, Philippines
Mainstreaming Disaster Risk Reduction and
Climate Change Adaptation (DRR-CCA) in Makati’s
Land Use Plan

Cluster

CITYVOICES // 13

RAPID URBANISATION
According to the 2010 Census

of Population and Housing by the
Philippine Statistics Authority,
urbanites made up 45.3% of the whole
population.3 More and more people
will be living in cities as urbanisation
continues to increase at an annual
rate of 4%. This worsens the existing
situation of cities, because most old
cities in the Philippines have been
developed with little consideration for
geo-physical and hydro-meteorological
hazards, while others are already way
above their intended carrying capacity
or have large, unplanned developments.

Makati City is the Philippines’ premier
financial and commercial center
and one of the 17 local government
units in the National Capital Region
(NCR). Makati is located in the heart
of Metro Manila with an area of
27.36 sq km which is only 4.3% of the
total size of Metro Manila. The night
time population reaches 529,039,
a number that balloons to 3.2-4.2
million people during the day.

DISASTER-PRONE CITY
Makati is exposed to different

natural hazards – both geological
(earthquake and land slide) and hydro-
meteorological (flooding). These
hazards not only pose great danger
to Makati’s populace but also to its
present and future development.

The City is traversed by an
earthquake fault called the West
Valley Fault (WVF). Transecting
the eastern part of Makati, the WVF
has an approximate length of 3.6
km affecting six barangays.4 This
fault zone is capable of generating a
magnitude 7.2 earthquake or equivalent
to ground shaking intensity 8.

The City is also prone to ground
liquefaction as it is surrounded by
major river systems of Metro Manila.
Those areas located along its fringes
next to the river systems are more
likely to experience land subsidence
particularly when earthquakes occur.
Moreover, the high-elevated area in
the east is more likely to experience
landslides especially during strong,
ground-shaking and heavy rains.

Makati City is a catch basin of
floodwater from high areas. Hence, the
city is generally flood-prone following
heavy rainfalls. Based on different maps
produced by the City Government
of Makati and sourced from the Risk

Analysis Project (RAP) of the National
Government, Makati City is expected
to experience as high as a 5-meter flood
level with a return period of 200 years.

To integrate Disaster Risk Reduction
and Management (DRRM) into the
Makati Comprehensive Land Use
Plan (CLUP), hazard maps were
used as an important component to
come up with Makati Development
Potential and Constraints Areas
Map or Developable Map.

This Developable Map was produced
with different map layers such as
hazard maps, social infrastructure,
residential areas, and vacant areas,
among others, which were processed
through sieve mapping analysis using
the Geographic Information System
(GIS). The Developable Map became
the basis for city planners to identify
areas that need redevelopment and
to build a structure plan. The result
shows that hazard-prone areas have
low potential for redevelopment.

In order to reduce the risk facing areas
with low redevelopment potential, the
city planner identified different land
use policies and mitigation measures:
Risk Avoidance or Elimination,
Risk Reduction or Mitigation,
Risk Sharing or Risk Transfer and
Risk Retention or Acceptance.

In addition, to strategically avoid
and reduce the exposure to different
hazards as well as to address land use
issues and concerns, the city planner
crafted the following strategies:

•	 Securing the West Valley Fault 	
	 (WVF)

•	 Controlling building densities 	
	 in areas prone to liquefaction

•	 Increasing building height 		
	 limits for areas prone to flooding

•	 Clearing the easements 	
	 of rivers and creeks

•	 Expanding parks and 		
	 open spaces; which can also 		
	 be used as evacuation sites.

A detailed plan of mainstreaming
DRR-CCA into the city’s land use
planning is reflected in the City’s
Risk-Sensitive Comprehensive Land
Use Planning (CLUP) and Zoning
Ordinance which promote sustainability
and the city’s competitiveness. As
stated in the City’s CLUP, Makati
is aiming to be a model for disaster
resiliency, this key strategy summarizes
the city’s effort in developing a culture
of resiliency at the spatial level.

By Engr. Merlina G. Panganiban, PhD,
EnP., Urban Develoment Officer, City
Government of Makati, Philippines

References:

1 http://www.preventionweb.net/files/31737_201
30312disaster20002012copy.pdf

2 http://www.senate.gov.ph/publications/
AAG%202013-04%20-%20Natural%20
Disasters_final.pdf

3 http://www.census.gov.ph/content/urban-
barangays-philippines-based-2010-cph

4 Barangay is the smallest administrative
division in the Philippines and is the native
Filipino term for a village, district or ward

Ruined by the Korean War in the
1950s, Seoul struggled from the
aftermath of the war and just seemed
hopeless. However, to everyone’s
surprise, it has rapidly developed
its economy and grown into a
megapolis. Over the past 50 years,
the city has seen a 1,389% and 443%
increase in its income (GDP) and
population, respectively. As of 2014,
the city is home to a population of
10.14 million, a significant increase
from 2.45 million in the 1960s.

Besides the quantitative expansion,
the city has also sought to enhance
the quality of life through various
policy measures. Seoul’s urban
development policies have progressed
in three stages as follows:

1. Establishment of urban
infrastructure (1960-1980):
Focusing on expanding urban
infrastructure to keep up with
the rapid population growth; e.g.
waterworks, roads and housing.

2. Management of the urban
environment (1980-2000):
Improved urban environment and
upgraded existing infrastructure
following the establishment of
basic urban infrastructure

3. Pursuit of sustainable development
(Since 2000): Shifted the focus of
civil infrastructure development
from hardware-led projects e.g. civil
engineering projects to a software-
driven development involving IT
technology and mature civil awareness.

Amid such rapid growth and social
changes, Seoul had to tackle various
urban issues involving housing,
environment and transportation, etc.
In the course of addressing them,
the city was able to accumulate
extensive experiences and
technologies by trial and error.

For instance, among the city’s four
leading areas of expertise, waterworks
management is well known for
its advanced technical basis. The
advanced sewage treatment system
and purification technology using
dip-type precision filters have been
adopted to provide the citizens with
safe and clean water while ensuring
a stable supply of water resources.

Notably, the water flow rate stands
at a world’s best level, 94.5%. Based
on these achievements, Seoul
received the UN’s Grand Prize in the
public administration in 2009 and
the Global Water Industry Project
Innovation Award in 2010 and 2012.

In addition, in September 2013,
Seoul showed its excellence in

waterworks administration by
acquiring an international patent
for the ozone residue eliminating
technology with an anthracite upstream
device attached to the rear of the
existing ozone contacting unit.

Seoul Metropolitan Government has
also developed the city’s transportation
policies, which can be seen from its
public transportation management
system including the transport
operation information system (TOPIS),
integrated fare system, exclusive
median bus lane system and the bus

CITYVOICES // 14

Left: Gwanghwamun Square in central Seoul, Center: Cheonggyecheon stream - restoration project, Right: Sejong Center Fountain festival

Infrastructure Cluster Seoul, South Korea
Policy Sharing Makes Cities around the World Happier

100%

80%

60%

40%

20%

0%

6000

5000

4000

3000

2000

1000

1989 2000 2003 2006 2013

Production Volume
(thousand m3)

Leakage Rate(%)

Water Flow Rate(%)

Water Flow Rate, Leakage Rate and Changes in
Daily Production Volume

TOPIS, the center of the world’s advanced
transportation

Cluster

management system (BMS). Seoul has
been utilizing the most advanced ITC
to ensure more efficient traffic flow and
greater convenience for the citizens.

BUS MANAGEMENT SYSTEM
Particularly, its subway system is

acknowledged as one of the best by
many international organizations
including the International
Association of Public Transport
and foreign media outlets.

It also holds about 120 patents in the
urban railway system, more specifically
in the wireless communication system,
platform screen door, tunnel monitoring
and automatic train operation.

PLATFORM SCREEN DOORS
(PSD) FOR SAFETY

Seoul has also emerged as a
benchmark for many cities worldwide in
terms of digital governance. It reached
the top position in the Municipal
e-Governance International Survey
conducted by Rutgers University and
was sponsored by the United Nations
five times between 2003 and 2011.

Seoul is ready to share these
experiences and technologies with
cities around the world as it reaffirms
the commitment to the development
of world cities. It is working to carry
out policy sharing projects with 22
cities from 21 countries in various
areas including four leading sectors;
waterworks, railways, transportation
and electronic government.

According to UN forecasts, from the
mid-2000s, around 200.000 people
join the global urban population each
day. With the current trend continuing,
urbanization is expected to reach 60%
in 2030 and rise further up to 67.2%.
That would mean that world population
will swell from the current 7 billion
to exceed 9.3 billion in
2050 with 6.3 billion
people residing
in cities. As many
cities will likely face
various challenges

due to population growth, Seoul’s
policy solutions are expected to play
an important role in supporting other
cities’ efforts to tackle their problems.

Seoul’s best practice polices and
the details of the progress it has
made in its sharing projects with
other cities are available online
at www.seoulsolution.kr/

※Punctuality refers to the chance (%) of a train arriving at a station at the exact time
 (delay within 5 minutes)

Punctuality

99.9% 99.9% 98.5%

Number of accidents
per year 1

3 3

Bottom: Seoul City Hall

Bus management system

The City of San Fernando, a small
city with a total land area of 10,526
hectares, is located 270 kilometers north
of Manila, the capital of the Philippines.
Converted into a component city in
1998, it is the Regional Capital with
a total population of about 115,000
population but with an an additional
50,000-80,000 daily visitors entering
the city as the administrative center
of the Province of La Union.

Since its creation as a component
city, it has been envisoned as an urban
city that balances economic gains
with environmental sustainability
while ensuring the preservation
of historical and cultural heritage
values. In addition to this, the

local government unit continued to
maintain its agricultural base while
developing the potential of local
commerce, industry and tourism.

In the latter quarter of the 2013, San
Fernando found a niche in developing
public and private modern medical
facilities and clinics, and began to
establish itself as a regional medical
and training center with the expansion
of tertiary educational institutions
offering medical-related courses.

San Fernando developed a new
vision of becoming Northern
Luzon’s Center for Health and
Wellness by 2020, and began to
position itself as the ideal business

location for health and wellness
enterprises while institutionalizing
a unique culture of health and
wellness among its constituents

HOLISTIC AND INTEGRATED
DEVELOPMENT

The development direction that
City of San Fernando is pursuing is
holistic and integrated because health
and wellness is not only physical but
also environmental, occupational,
spiritual, social and intellectual.

Development in physical health
and wellness represented a
comprehensive package of programs
that complemented social objectives
and allowed for the improvement
of the physical fitness activities,
healthy lifestyle programs, medical
and dental missions, house-to-house
medical visits, competency program
for health volunteers. The expansion
of the main rural health center as
well as expanding the barangay
health clinics and wellness centers.

Development in environmental
health and wellness provided many
complementary benefits towards the
efforts of San Fernando to have all the
Barangays certified for environmental,
health and safety to meet international
standards for development. San
Fernando is currently certified
on three international standards,
namely: 1) ISO 9001:2008, 2) ISO
14000:2004 and 3) OHSAS.

CITYVOICES // 16

People’s Day in San Fernando that provides greater services to the constituents.

MDG Cluster San Fernando, Philippines
CITY OF SAN FERNANDO: CENTER FOR HEALTH
AND WELLNESS IN 2020

Mayor Pablo C. Ortega

Cluster

COMMUNITY ENGAGEMENT
AND THE MODEL BARANGAY

Community engagement represented
an essential component in the
effort to institutionalize a culture of
health and wellness among the city’s
residents. San Fernando continues to
promote its vision, mission and values
and remains active in developing
the social infrastructure of its 59
barangays. To support further work and
development it is necessary to ensure
policy and program alignment and
promote strengthened contributions
and initiatives for the development
of the community and attainment of
social objectives. More importantly,
community engagement ensures
the participation of the barangays
and people to develop a sense of
ownership and greater involvement
in the development processes to
ensure social sustainability

The Barangay Development Strategy
(BDS) session, a participatory planning
process involving the Barangay
Development Council and other
external stakeholders, was conducted
through all villages in the context of
the model barangay framework. The
model barangay framework outlines
three major elements, namely: 1) Env
ironmental,Occupational,Health and
Safety certification (ISO 14000:2004/
OHSAS), 2) Income Generating Project
in partnership with a private sector,
and 3) Upgrading of health services
and facilities. The BDS resulted to
the formulation of Barangay vision,
its brand name, recommendations
on income generating projects
and strategic initiatives

PEOPLE’S DAY
San Fernando recognized the need

to communicate further and establish
a wider reach of vision, and began to
integrate health and wellness concepts
and activities in conjunction with the

People’s Day. The People’s Day is an
opportunity for the city to provide
greater services to the constituents.
A mix of activities were undertaken
during the whole day affair that
includes medical and dental mission,
issuance of new identification cards
to senior citizens, environmental
advocacy, animal welfare advocacy,
technical assistance and product
development seminars for the income
generating projects of the barangays,

a cheerdance competition for public
elementary schools showcasing the
health and wellness ideals, jingle and
dance and a cooking competition
for secondary and tertiary schools
featuring healthy dishes.

CITY’S HOLISTIC APPROACH
AND THE MDG

The City of San Fernando takes
pride in its innovative and trailblazing
approaches to governance systems
and service delivery with gains in
community and visitor satisfaction
as well as new opportunities for
citizens and improvements in social
wellbeing. Like the Millennium
Development Goal (MDG), the city’s
approach to development is holistic,
integrated and people-focused. It

has constructed a veritable social
identity in its development goals.

The development of San Fernando
has evolved since it was converted to
a component city more than fifteen
years ago. Progress on achieving
these objectives continues today and

This is the way to go towards
becoming the Center for
Health and Wellness!

References

1 Highly Urbanized Cities - Cities with a
minimum population of 200,000 people, as
certified by the National Statistics Office of
the Philippines, and with the latest annual
income of at least 50,000,000 pesos based on
1991 constant prices, as certified by the city
treasurer.

Independent Component Cities - Cities
whose charters prohibits their voters from
voting for provincial elective officials.
Independent component cities shall be
independent of the province.

Component Cities - Cities which do not meet
the above requirements shall be considered
component cities of the province in which they
are geographically located. If a component
city is located within the boundaries of two or
more provinces, such city shall be considered
a component of the province of which it used to
be a municipality.

Source: Philippine Statistic Authority; http://
www.nscb.gov.ph/activestats/psgc/articles/
con_cityclass.asp

2 Tertiary Educational Institution refers to
all post-secondary institution including but not
limited to universities, e.g. colleges, technical
training institutes, community colleges,
nursing schools, research laboratories, centers
of excellence, distance learning centers.
Source: The World Bank

3 Barangay is the smallest administrative
division in the Philippines and is the native
Filipino term for a village, district or ward.
Source: Wikipedia

CITYVOICES // 17

People’s Day includes medical and dental mission

CITYVOICES // 18

Left: Tjong Hok Kiong Temple in Sidoarjo . Middle: The Regent of Sidoarjo, H. Saiful Ilah, takes part on the “One billion trees plant programme”.
Right: The Plaza of Sidoarjo

Member Spotlight
Sidoarjo Regency
SIDOARJO AT A GLANCE

Sidoarjo is a Regency (Kabupaten) in
East Java, Indonesia which is bordered
by Surabaya city and Gresik Regency
to the north, by Pasuruan regency to
the south, by Mojokerto Regency to
the west and by the Madura Strait to
the east. It has an area of 634.89 km²,
making it the smallest regency in
East Java. As of 2000, Sidoarjo had
a population of 1,549,883. Sidoarjo is
known as the main support of the city
of Surabaya and also a part of the urban
planning region surrounding Surabaya,
known as ‘Gerbangkertosusila’.

MUDFLOW DISASTER
On May 29th, 2006, there was an

underground blowout triggered by
drilling activity of an oil exploration
project operated by PT. Lapindo
Brantas in Sidoarjo Regency that
caused pressurized mud to spill out
of it. The mudflow damaged houses,
public facilities, infrastructure and
environment, and caused social changes
not only in the communities around
the disaster site, but also the wider
area. The victims could never go back
to their original settlements and had
to relocate to other places as the mud
flood buried their homes permanently.
The flow still continues today.

Sidoarjo Regency revised its municipal
spatial planning to reduce future
mudflow risk. In the spatial pattern,
the mudflow disaster area is planned
as a Geology Conservation Area and
is classified into three zones based on
the degree of disaster risk deriving
from the mudflow eruption points. The
Geology Conservation Area is a good
Disaster Risk Reduction (DRR) for the
mudflow disaster, as the actual end of
the mudflow is still unpredictable. Some
DRR activities such as resettlement,

provision for open spaces and an
evacuation road are planned based
on Sidoarjo Spatial Planning.

Sidoarjo’s economy is currently
growing rapidly after experiencing a
few years of economic stagnation and
slowdown due to the mudflow disaster.
The advantages of its strategic location,
easy accessibility and infrastructure
availability make Sidoarjo an
attractive city for investments.
There are many foreign investments
pouring into Sidoarjo which has led
to significant property development.

SIDOARJO AND CITYNET
In order to support development

in Sidoarjo, the city considered it
necessary to expand the network by
joining CityNet in 2009. Sidoarjo
has been a member of CityNet since
September 7th, 2009. Its membership
was officially assigned during CityNet
congress in Yokohama. Sidoarjo joined
the Millennium Development Goals
(MDGs) cluster, which prioritises
urban development programmes.

The city government has a particular
focus on the technical departments for
planning, infrastructure, transportation
and spatial planning. Some of CityNet
programmes that support Sidoarjo

Regency developments are trainings
and capacity buildings in urban
planning, infrastructure and urban
transportation. Representatives from
Sidoarjo Regency – especially from
Local Planning Board, Resettlements
and Spatial Planning Department,
Transportation Agency and Highway
Construction and Maintenance
Agency - have been participating
in CityNet trainings regularly.

In July 2012, Sidoarjo Regency
was honoured to be the host of the
“International Seminar on Sharing
Experience in Local Disaster Risk
Reduction and Climate Change
Adaptation and Disaster Cluster
Meeting” from July 13th-14th as
part of CityNet’s 25th anniversary
celebration. This seminar was held in
collaboration with CityNet, UNISDR,
the World Bank and other international
NGOs. The seminar was attended by
approximately ten cities from a number
of countries including Yokohama,
Kathmandu, Da Nang, Colombo, Manila
and several cities from India and
Bangladesh as well as approximately
30 districts/cities across Indonesia.

A Sidoarjo delegation led by Regent
Saiful Ilah had the opportunity to
attend the CityNet Congress in Seoul,
Korea in November 2013, during
which Sidoarjo’s cultural delegation
performed Sidoarjo’s traditional dance.

By joining CityNet, Sidoarjo Regency
is expected to develop a network
with other member cities in order to
improve the welfare and public services
in Sidoarjo, as well as to take part in
activities in Integrated Urban Planning,
Urban Transportation Systems and
Waste Management. In addition,
CityNet provides assistance to Sidoarjo,
in relation to development programmes
to implement an independent,
prosperous, and civilized society.

Cultural parade at the city’s square

Member
Spotlight

CITYVOICES // 19

Let Your Voices Be Heard!
CityVoices invites members and partners to share best practices, feedback or comments:
info@citynet-ap.org or communication@citynet-ap.org

“The city should improve drainage system,
transport system for all kind of vehicles.
Therefore, it should make some free spaces
such as park, playground for all ages. It
should plant trees more & more to make the
city greener & habitable.”

Azmain Islam Nishan Khulna, Bangladesh

“Now many public officials are
dedicating to establish and carry
out great public policies to improve
our citizens’ quality of live and make
our city sustainable. How cannot our
city be more sustainable minute by
minute.”

Jiyoung Lee, Seoul, South Korea

“To make it more sustainable there should
be proper system for (drinking) water
management, transportation (including
emergency services, traffic and vehicle
security) management and reduce the
consumption of energy (electricity). It
shouldn’t all be in the traditional way,
we need to focus on PPP (Public Private
Partnership) module and use the
technology to make it happen.”

Prajwal Rimal, Kathmandu, Nepal

“We should develop more green spaces in
the city as it’s getting hotter. The next most
important thing is waste management, we
still see rubbish scattered everywhere.
What we need to fix is actually the people’s
mentality. We have a beach area but
unfortunately it’s not well-maintained. The
government should also build an area to
accommodate street food sellers so the city
will look tidier.”

Hanny Sutra, Surabaya, Indonesia

“To make it more sustainable, I think
Jakarta (Indonesia) should improve public
transport and NMT (non-motorised
transport) facilities and also the integration
of public transport system.”

Martha Kimberly, Jakarta, Indonesia

“In my opinion, the key to sustainable city is:

1. Make sure to dispose rubbish properly

2. Solve traffic jam issue

3. Buy our local products

4. Support local business”

Nina Widharetna, Jakarta, Indonesia

“Love the city, don’t hurt her.”

Peera Sopitpongstorn, Bangkok,Thailand

Your Voices:
How can your city be more sustainable?

CITYNET is an expanding network connecting
local governments and urban stakeholders
across the Asia-Pacific region. CITYNET

promotes capacity building and city-to-city

(C2C) cooperation for people-friendly cities. Connect・Exchange・Build

Organizers

Platinum Sponsor

Partners

CITYNET is an expanding network connecting

local governments and urban stakeholders

across the Asia-Pacific region. CITYNET

promotes capacity building and city-to-city

(C2C) cooperation for people-friendly cities.
Connect • Exchange • Build

